

TECHNICAL NOTE

D-1078

FOURIER SERIES OPERATING PACKAGE

Milton L. Charnow

Goddard Space Flight Center
Greenbelt, Maryland

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION
WASHINGTON

December 1961

FOURIER SERIES OPERATING PACKAGE

by
Milton L. Charnow
Goddard Space Flight Center

SUMMARY

This report presents a computer program for multiplying, adding, differentiating, integrating, "barring" and scalarly multiplying "literal" Fourier series as such, and for extracting the coefficients of specified terms.

CONTENTS

Summary	i
INTRODUCTION	1
SPECIAL REPRESENTATION OF A SINE, COSINE, OR CONSTANT	1
THE FOURIER OPERATING PACKAGE	2
Multiplication	3
Addition and Subtraction	4
Differentiation	4
Integration	5
Bar Operation	5
Scalar Multiplication	5
Coefficient Extraction	6
Series Evaluation	6
CONCLUDING REMARKS	6
ACKNOWLEDGMENTS	7
Appendix A - Nine Term Series in Standard and Special Form	9
Appendix B - Flow Charts	11
Appendix C - Listing of Instructions	25
Appendix D - Mystic Code	47

FOURIER SERIES OPERATING PACKAGE

by
Milton L. Charnow
Goddard Space Flight Center

INTRODUCTION

The Hansen Satellite Theory as modified by Musen¹ involves various manipulations of "literal" Fourier series, as such, before final numerical evaluation. To program this formulation it is necessary to represent cosines, sines, and constants in a special manner and thus manipulate the various Fourier series.

SPECIAL REPRESENTATION OF A SINE, COSINE, OR CONSTANT

It was decided to represent any term, including the constant term, of the Fourier series we are concerned with by two consecutive eight-place floating-point words. The terms of this series have the general form

$$A_n \cos (iF + jE + kW + lU)$$

or

$$A_n \sin (iF + jE + kW + lU)$$

and the values of F, E, W, and U are not used until final numerical evaluation. The first eight-place floating-point word represents the coefficient A_n in an entirely standard manner. The second eight-place floating-point word represents the sine or cosine term of up to four arguments in an *artificial* manner.

¹Musen, P., "A Modified Hansen's Theory as Applied to the Motion of Artificial Satellites," NASA Technical Note D-492, November 1960.

Consider a term such as $A_n \cos(iF + jE + kW + lU)$. Until this term is evaluated we are concerned only with the values of A_n , i , j , k , and l . The coefficient A_n is represented by the first of the two eight-digit floating-point words. The four coefficients of the arguments (i , j , k , and l) are each represented by two digits of the second eight-place floating-point word. The first two digits represent i and are normalized to 00; the next three pairs of digits represent j , k , and l , and are normalized to 50. Thus, the value of i may vary from 0 to 99, while j , k , and l may vary from -49 to +49. A cosine is denoted by a plus sign; a sine by a minus sign, that is, $1 \cos(0F + 0E + 0W + 0U)$ or $\cos(0)$ becomes $+10000000 + 01$, $+00505050 + 08$. Any constant term can be represented as $A_n \cos(0)$. A few additional examples will be helpful (see also Appendix A):

<u>Conventional</u>	<u>Special</u>
$1/4 \cos(1F + 2E - 3W - 2U)$	$25000000 + 00, +01524748 + 08$
$1/4 \sin(0F + 1E - 0W + 2U)$	$25000000 + 00, -00515052 + 08$
$1/4$	$25000000 + 00, +00505050 + 08$
0	$00000000 + 00, +00505050 + 08$

The convention of having the first non-zero coefficient of the argument word positive was adopted. $\cos(-x)$ becomes $\cos(x)$ and $\sin(-x)$ becomes $-\sin(x)$. Examples are:

$(1/2) \cos(0F - 3E + 1W + 0U)$ becomes $(1/2) \cos(0F + 3E - 1W + 0U)$
and the special representation is $50000000 + 00, +00534950 + 08$

$(1/2) \sin(0F - 3E + 1W + 0U)$ becomes $-(1/2) \sin(0F + 3E - 1W + 0U)$
and the special representation is $-50000000 + 00 - 00534950 + 08$.

The first location address of a series contains the number of terms of the series. A series of n terms would be represented by $2n + 1$ words the first of which would be the number n .

THE FOURIER OPERATING PACKAGE

The following series operations are performed by the Fourier Operating Package:

- Multiplication
- Addition and Subtraction
- Differentiation
- Integration
- Bar (Special operation used in the Hansen satellite theory)
- Scalar Multiplication
- Coefficient Extraction
- Series Evaluation

Multiplication

Multiplication of two series, where the terms are of the general form described earlier and the values of F, E, W, and U are not used until the final numerical evaluation, is according to the conventional trigonometric identities:

$$A \cos X \cdot B \cos Y = (AB/2) \cos(X+Y) + (AB/2) \cos(X-Y)$$

$$A \cos X \cdot B \sin Y = (AB/2) \sin(X+Y) - (AB/2) \sin(X-Y)$$

$$A \sin X \cdot B \cos Y = (AB/2) \sin(X+Y) + (AB/2) \sin(X-Y)$$

$$A \sin X \cdot B \sin Y = (AB/2) \cos(X+Y) + (AB/2) \cos(X-Y).$$

The Fourier Multiplication routine is composed of three major sections: the multiplier, the collapser, and the arranger.

The Multiplier

Two Fourier series such as

$$A_1 A_1^* + A_2 A_2^* + A_3 A_3^* + \dots + A_n A_n^* \quad (\text{Series A})$$

and

$$B_1 B_1^* + B_2 B_2^* + B_3 B_3^* + \dots + B_m B_m^* \quad (\text{Series B})$$

which are to be multiplied are arranged in descending order of the absolute values of the coefficients, that is,

$$|A_1| > |A_2| > |A_3| > \dots > |A_n| \quad \text{and} \quad |B_1| > |B_2| > |B_3| > \dots > |B_m|$$

To facilitate further discussion, we shall denote any term in the A series $A_x A_x^*$, any term in the B series as $B_y B_y^*$, and any term in the resultant series by $C_z C_z^*$, where A_x , B_y and C_z are the coefficient words and A_x^* , B_y^* , and C_z^* are the argument words.

The multiplication of the A series by the B series proceeds as follows: The first term in the A series is multiplied by each term in the B series, then the second term in the A series is multiplied by each term in the B series, and so on until each term in the A series has been multiplied by each term in the B series. For example, $|A_x B_y|$ is compared with some numerical criterion e . If $|A_x B_y| > e$, then $C_z C_z^*$ and $C_{(z+1)} C_{(z+1)}^*$ are generated according to the trigonometric formulas already stated. If $|A_x B_y| \leq e$, then the value of y is examined. If $y > 1$ (i.e., B_y is any term other than the first term), A_x is replaced by $A_{(x+1)}$ and $A_{(x+1)}$ is multiplied by B_1 . If $y = 1$, the multiplication of the two series is terminated since any further $A_{(x+1)} B_y$ will also be less than e . The multiplication process continues until $A_n A_n^*$ has been multiplied by $B_m B_m^*$ unless the numerical criterion or space limitations intervene.

The Collapser

Every multiplication generates two terms of two words each. The purpose of the collapser is to combine like argument terms. Each argument term C_z^* is compared with each other argument term previously generated and stored. If C_z^* equals any other argument term, the corresponding coefficient terms are added. Thus, there is no duplication of terms.

The Arranger

The final step in the multiplication is the arranging of the terms of the series. $|C_1|$ is compared with $|C_2|$, $|C_3|$, etc. If $|C_2| > |C_1|$, then C_1 is replaced by C_z and C_1^* is replaced by C_z^* . The process continues until the terms are arranged, in descending order, according to the absolute value of the coefficients.

Addition and Subtraction

Addition or subtraction of two Fourier series is primarily a process of comparing argument terms and adding the coefficients of like terms. A_1^* is compared successively with B_1^* through B_m^* , A_2^* with B_1^* through B_{r1}^* , etc., until A_n^* has been compared with B_m^* . If $A_x^* = B_y^*$, the sum of the coefficients ($A_x + B_y$) and the argument term A_x^* are stored, and B_y and B_y^* are replaced by zeros. If A_x^* does not equal any B_y^* , both A_x and A_x^* are stored. After all terms in the A series have been compared with all terms in the B series, the remaining B series terms are stored.

Subtraction is accomplished in like manner after changing the signs of each coefficient term in the B series. The resultant series in each case is processed through the arranger.

Differentiation

Differentiation, in this application, is with respect to the F variable. Thus,

$$\left(\frac{\partial}{\partial F}\right) A \sin(iF + jE + kW + lU) = iA \cos(iF + jE + kW + lU).$$

Example:

$$\left(\frac{\partial}{\partial F}\right) \sin(3F + 2E - 3W + U) = +3 \cos(3F + 2E - 3W + U)$$

and

$$\left(\frac{\partial}{\partial F}\right) [10000000 + 01, -03524751 + 08] \text{ becomes } +30000000 + 01, +03524751 + 08.$$

On completion of the differentiation, the resultant series is processed thru the arranger.

D-1078

Integration

Integration, in this application, is with respect to E. However, W is also a function of E. Thus,

$$\int A \cos(iF + jE + kW + lU)dE = \frac{A}{c_1 j + c_2 k} \sin(iF + jE + kW + lU).$$

Example:

With $c_1 = 1$ and $c_2 = 1$,

$$\int [30000000 + 01, +01525250 + 08]dE \text{ becomes } 75000000 + 00, -01525250 + 08.$$

The resultant integrated series is also processed through the arranger.

Bar Operation

The bar operation is a special function in the Hansen Satellite Theory. It consists of adding the coefficient of the F argument to the coefficient of the E argument and substituting zero for the F coefficient. Thus,

$$A \cos(iF + jE + kW + lU) \text{ after barring becomes } A \cos(0F + (i + j)E + kW + lU).$$

Example:

$$50000000 + 00, +02534850 + 08 \text{ after barring becomes } 50000000 + 00, +00554850 + 08.$$

Scalar Multiplication

Scalar multiplication is the multiplication of the coefficient A_n of each term by a constant.

Coefficient Extraction

In the Hansen Satellite Theory it is sometimes necessary to use the coefficient of some term of a Fourier series such as a sine 1F term, cosine 2E term, or the constant term of a series. Let us assume it is necessary to use the constant term. If there is a constant term in that series, it will be the multiplier of the cos (0), or in special form, that A_n word which multiplies 00505050 + 08. We successively compare each argument term in the series with cos (0) and extract that A_n which multiplies the argument term cos (0). If no argument term of the series is cos (0), a normalized zero (10000000 + 00 + 00000000 + 00 + 00505050 + 08), is printed.

Series Evaluation

The numerical values F, E, W, and U are only employed in the Series Evaluation Routine.

To evaluate a Fourier series, the numerical values of i, j, k, and l are multiplied by the numerical values of F, E, W, and U, and the sum $iF + jE + kW + lU$ is determined. The sine or cosine of $iF + jE + kW + lU$ is multiplied by the coefficient A and the terms are added.

CONCLUDING REMARKS

Appendix A is the special representation of a nine term series. Appendix B presents flow charts and Appendix C a listing of instructions for the program packages for multiplication (including the collapser and arranger), addition or subtraction, differentiation, integration, bar operation, scalar multiplication, coefficient extraction, and the evaluation of the final series. Because this program was written in Mystic Code for the IBM 709, an explanation of Mystic Code is given in Appendix D.

The Fourier operating package can be used with any theory that involves representations of functions by Fourier series. It can also be modified to operate with polynomials of the form $X^a Y^b Z^c U^d$.

ACKNOWLEDGMENTS

The author is indebted to Messrs. R. G. Kelly and T. P. Gorman for their aid in the construction of the package and for the translation into Mystic Code and to Aileen Marlo for preparing the flow charts.

Appendix A

Nine Term Series in Standard and Special Form

The following is a nine term series presented in standard and in special form. Note that in the special form, the first location (address) contains the number of terms in the series.

Series in standard representation

```

.29467121 cos (0)
+.00010496334 cos (0F + 0E + 2W + 0U)
+.00005252596 sin (0F + 1E - 1W + 0U)
+.000019845618 cos (0F + 1E - 2W + 0U)
+.0000066329604 cos (0F + 1E + 2W + 0U)
+.0000020107054 cos (0F + 2E - 2W + 0U)
-.00000036004597 sin (0F + 0E + 1W + 0U)
-.000000055052357 sin (0F + 0E + 3W + 0U)
-.000000031090653 sin (0F + 1E + 1W + 0U)

```

Series in special representation

```

90000000 + 01
+29467127+00, +00505050+08
+10496334-03, +00505250+08
+52525962-04, -00514950+08
+19845618-04, +00514850+08
+66329604-05, +00515250+08
-20107054-05, +00524850+06
-36004597-06, -00505150+08
-55052357-07, -00505350+08
-31090653-07, -00515150+08

```


Appendix B

Flow Charts

The following are the flow charts for the operating packages for multiplication (including the collapser and the arranger), addition or subtraction, bar operation, differentiation, integration, and series evaluation.

Flow Chart for Multiplication

D-1078

Flow Chart for Multiplication (Continued)

Flow Chart for Multiplication (Continued)

Flow Chart for Multiplication (Continued)

Flow Chart for Multiplication (Continued)

Collapser

Flow Chart for Multiplication (Continued)

Arranger

Flow Chart for Addition or Subtraction

Flow Chart for Bar Operation

Flow Chart for Differentiation

D-1078

Flow Chart for Integration

Flow Chart for Series Evaluation

Appendix C

Listing of Instructions

The following is a listing of instructions for multiplication (including the collapser and the arranger), addition or subtraction, differentiation, integration, bar operation, scalar multiplication, and coefficient extraction.

The square root instructions are for standard number representations and therefore have not been discussed in the report.

PAGE001

K# 00000

HANSEN SATELLITE THEORY MLC
ADAPTER PACKAGE

ORIGIN CARD

```

© 21750
© K 00000
© K 0005n
* R 00001 +00000000+00
* V 00005 +00000000+00
V 00007 10000000 01
V 00010 20000000-07
G 00003 00001 00003
C 00003 00005 00006
H 00001 00004 00005
E 00002
* R 00006
A 00008 00007 00007
R 00009 00007
S 00011 00007 00010
C 00007 00003 00012
R 00009 00003
* R 00012
D 00013 00003 00009
A 00014 00009 00013
D 00015 00014 00008
D 00016 00015 00009
R 00009 00015
C 00011 00016 00012
H 00001 00004 00009
F 00002
K 00000
K 00070
* R 00001
V 00009 17000000-04
V 00010 10000000 01
V 00011 67108864 08
V 00012 15707963 01
V 00013 -64596371 00
V 00014 79689679-01
V 00015 -46737660-02
V 00016 15148400-03
V 00018 +00000000+00
V 00019 +62831853+01
G 00003 00001 00003

```

SQUARE ROOT FUNCTION

SIN COSINE FUNCTION

001	002
003	004
005	006
007	008
009	010
011	012
013	014
015	016
017	018
019	020
021	022
023	024
025	026
027	028
029	030
031	032
033	034
035	036
037	038
039	040
041	042

K = 00070

P 00020 00010
 C 00003 00018 00021
 S 00020 00018 00020
 S 00003 00018 00003
 *R 00021
 D 00022 00003 00019
 A 00022 00022 00011
 S 00022 00022 00011
 M 00022 00022 00019
 S 00003 00003 00022
 M 00003 00003 00020
 S 00020 00018 00012
 R 00023 00010
 *B 00024
 * 1 00025 +314.15926+01
 C 00003 00012 00026
 S 00025 00018 00025
 C 00020 00003 00026
 D 00003 00003 00012
 M 00027 00003 00003
 M 00028 00016 00027
 C 00020 00003 00026
 D 00003 00003 00012
 M 00028 00016 00027
 A 00028 00028 00015
 M 00028 00028 00015
 A 00028 00028 00015
 M 00028 00028 00015
 A 00028 00028 00014
 M 00028 00028 00014
 A 00028 00028 00014
 M 00028 00028 00014
 A 00028 00028 00013
 M 00028 00028 00013
 A 00028 00028 00013
 M 00028 00028 00013
 M 00003 00003 00003
 H 00001 00004 00003
 F 00002
 *R 00026
 S 00003 00003 00025
 S 00023 00018 00023
 F 00024
 *R 00005
 G 00003 00005 00007
 S 00017 00012 00003
 F 00017 00011 00017
 H 00005 00008 00017
 F 00006

043 044
 044 045
 045 046
 046 047
 047 048
 048 049
 049 050
 050 051
 051 052
 052 053
 053 054
 054 055
 055 056
 056 057
 057 058
 058 059
 059 060
 060 061
 061 062
 062 063
 063 064
 064 065
 065 066
 066 067
 067 068
 068 069
 069 070
 070 071
 071 072
 072 073
 073 074
 074 075
 075 076
 076 077
 077 078
 078 079
 079 080
 080 081
 081 082
 082 083
 083 084

PAGF003

D-1078

K# 00070

K 00000
 K 00100
 *B 00001 00005 00001 00003
 G 00005 00001 00003
 A 00006 00005 00005
 A 00006 00006 00003
 H 00001 00004 00005
 *R 00007
 A 00003 00003 00008
 A 00004 00004 00008
 G 00005 00001 00003
 H 00001 00004 00005
 C 00006 00003 00007
 F 00002
 V 00008 +10000000+01
 K 00010
 *R 00001
 R 00080 00299
 R 00072 00002
 S 00073 00003 00005
 S 00074 00004 00005
 F 00071
 V 00005 +70000000+02
 K 00005
 *B 00001
 R 00075 00293
 R 00067 00002
 S 00068 00003 00005
 S 00069 00004 00005
 F 00066
 V 00005 +65000000+02
 K 00005
 *R 00001
 R 00070 00111
 R 00062 00002
 S 00063 00003 00005
 S 00064 00004 00005
 F 00061
 V 00005 +60000000+02
 K 00005
 *R 00001
 R 00057 0000?

FOURIER SERIES MOVE
 FOURIER ADDITION (11)
 FOURIER SUBTRACTION (16)
 FOURIER MULTIPLICATION (21)
 FOURIER K-MULTIPLICATION (26)

K = 00125

G 00414 00001 00003
 S 00059 00004 00005
 C 00414 00067 00405 00405
 H 00001 00004 00066
 H 00002 00004 00067
 H 00003 00004 00068
 F 00002
 V 00005 +55000000+02
 K 00005
 *R 00001
 R 00052 00002
 G 00419 00001 00003
 S 00054 00004 00005
 F 00415
 V 00005 +50000000+02
 K 00005
 *B 00001
 R 00055 00305
 R 00047 00002
 S 00048 00003 00005
 S 00049 00004 00005
 F 00046
 V 00005 +45000000+02
 K 00005
 *B 00001
 R 00042 00002
 R 00050 00321
 S 00043 00003 00005
 S 00044 00004 00005
 F 00041
 V 00005 +40000000+02
 K 00005
 *B 00001
 R 00037 00002
 S 00038 00003 00005
 S 00039 00004 00005
 R 00045 00315
 F 00036
 V 00005 +35000000+02
 K 00035
 *R 00001
 A 00013 00015 00015

FOURIER TERM EXTRACTION (31)

FOURIER DIFFERENTIATION (36)

FOURIER INTEGRATION (41)

FOURIER ARGUMENT REPLACEMENT (46)

F0URIFR PKG ADAPTFR
 A 00013 00015 00015

127
 128
 129
 130
 131
 132
 133
 134
 135
 136
 137
 138
 139
 140
 141
 142
 143
 144
 145
 146
 147
 148
 149
 150
 151
 152
 153
 154
 155
 156
 157
 158
 159
 160
 161
 162
 163
 164
 165
 166
 167
 168

PAGF005

G 00005	00001	00003		
R 00720	00005			
A 00005	00005	00005	PATS ADAPTER	169
A 00005	00005	00005		170
R 00006	00012			171
*R 00007				172
A 00006	00006	00011		173
C 00006	00013	00016		174
A 00003	00003	00011		175
A 00008	00001	00003		176
G 00008	00001	00003		177
H 00720	00006	00008	PATS ADAPTER	178
C 00005	00003	00007		179
A 00006	00013	00013		180
I 00008	-10000000+01			181
*R 00018				182
A 00008	00008	00011		183
H 00920	00008	00012	PATS ADAPTER	184
C 00006	00008	00018		185
F 00010				186
*R 00519				187
A 00005	00004	00920		188
A 00005	00005	00920		189
R 00006	00012			190
H 00001	00004	00920		191
C 00920	00012	00009	PATS ADAPTER	192
H 00001	00004	00011		193
H 00002	00004	00012		194
H 00003	00004	00014		195
F 00002				196
*R 00009				197
A 00004	00004	00011		198
A 00006	00006	00011		199
C 00006	00013	00017		200
G 00008	00020	00006	PATS ADAPTER	201
H 00001	00004	00008		202
C 00005	00004	00009		203
F 00002				204
V 00011	+10000000+01			205
V 00012	+00000000+00			206
V 00014	+00505050+08			207
V 00015	+98000000+02			208
*R 00016				209
				210

PAGF006

K= 00180

PAT'S ADAPTER

R 00920 00015
 F 00010
 *R 00017
 S 00004 00004 00006
 H 00001 00004 00015
 F 00002
 K 00020 +00000000+00
 V 00006 +00000000+00
 V 00007 +10000000+01
 V 00008 -10000000+01
 V 00009 +20000000+01
 V 00010 -20000000+01
 V 00011 +50000000+00
 V 00012 +67108864+08
 V 00013 +10000000+07
 V 00014 +10000000+03
 V 00015 +10000000+03
 V 00016 +10000000-07
 V 00016 +10000000-12
 V 00017 +5000000+02
 V 00018 +40000000+01
 V 00019 +19200000+03

*R 00031 -20000000+01
 I 00030 00030 00009
 A 00030 00030 00009
 G 00049 00500 00030
 G 00050 00700 00030
 G 00051 00501 00030
 G 00052 00701 00030
 M 00053 00051 00052
 M 00054 00053 00016
 P 00054 00016
 C 00006 00054 00032 00033
 F 00033
 *R 00032
 S 00055 00006 00054
 *R 00033
 R 00055 00054
 I 00056 -20000000+01
 *R 00034
 A 00056 00056 00009

211
 212
 213
 214
 215
 216
 217
 218
 219
 220
 221
 222
 223
 224
 225
 226
 227
 228
 229
 230
 231
 232
 233
 234
 235
 236
 237
 238
 239
 240
 241
 242
 243
 244
 245
 246
 247
 248
 249
 250
 251
 252

CRITERION FOR DROPPING TERMS
 N*1= NO OF TERMS IN A SERIES
 N SUB 2
 A*1
 B SUR 1

(19*) = 192

PAGE007

K= 00200

I	00057	-20000000+01	253
*R	00035		254
A	00057	00057 00009	255
G	00058	00501 00056	256
G	00059	00701 00057	257
M	00060	00058 00059	258
C	00066	00060 00036 00037	259
*B	00036		260
S	00061	00006 00060	261
F	00038		262
*R	00037		263
R	00061	00060	264
*R	00038		265
C	00055	00061 00029 00039	266
*R	00029		267
C	00057	00006 00040 00198	268
F	00198		269
*B	00040		270
M	00047	00049 00009	271
S	00047	00047 00009	272
C	00047	00056 00034	273
F	00198		274
V	00140	+00000000+00	275
V	00141	-40000000+01	276
*R	00039		277
A	00140	00140 00009	278
A	00141	00141 00018	279
G	00062	00502 00056	280
C	00062	00006 00041 00042	281
*B	00041		282
R	00063	00007	283
R	00064	00062	284
F	00043		285
*R	00042		286
R	00063	00008	287
S	00064	00006 00062	288
*R	00043		289
D	00065	00064 00013	290
A	00066	00065 00012	291
S	00067	00066 00012	292
M	00068	00067 00013	293
S	00069	00064 00068	294

K = 00200

D	00070	00069	00014				
A	00071	00070	00012	295			
S	00072	00071	00012	296			
M	00073	00072	0C014	297			
S	00074	00069	00073	298			
D	00075	00074	00015	299			
A	00076	00075	00012	300			
S	00077	00076	00012	301			
M	00078	00077	00015	302			
S	00079	00074	00078	303			
A	00080	00079	00012	304			
C	00081	00080	00012	305			
G	00082	00702	00057	306			
C	00082	00006	00044	307			
*R	00044			308			
R	00083	00007		309			
R	00084	00082		310			
F	00046			311			
*R	00045			312			
R	00083	00008		313			
S	00084	00006	00082	314			
*R	00046			315			
D	00085	00084	00013	316			
A	00086	00085	00012	317			
S	00087	00086	00012	318			
M	00088	00087	00012	319			
S	00089	00084	00088	320			
D	00090	00089	00014	321			
A	00091	00090	00012	322			
S	00092	00091	00012	323			
M	00093	00092	00014	324			
S	00094	00089	00093	325			
D	00095	00094	00015	326			
A	00096	00095	00012	327			
S	00097	00096	00012	328			
M	00098	00097	00015	329			
S	00099	00094	00098	330			
A	00100	00099	00012	331			
S	00101	00100	00012	332			
S	00102	00072	00017	333			
S	00103	00277	00017	334			
S	00104	00081	00017	335			
				336			

K= 00200

S	00105	00092	00017	337
S	00106	00097	00017	338
S	00107	00101	00017	339
A	00108	00102	00105	340
A	00109	00103	00106	341
A	00110	00104	00107	342
S	00111	00102	00105	343
S	00112	00103	00106	344
S	00113	00104	00107	345
A	00114	00067	00087	346
R	00160	00007		347
R	00200	00007		348
C	00114	00006	00154	349
C	00108	00006	00154	350
C	00109	00006	00154	351
C	00110	00006	00154	352
R	00200	00006		353
F	00154			354
*R	00153			355
S	00108	00006	00108	356
S	00109	00006	00109	357
S	00110	00006	00110	358
R	00160	00008		359
*R	00154			360
S	00115	00067	00087	361
R	00116	00007		362
R	00372	00007		363
C	00115	00006	00020	364
C	00111	00006	00021	365
C	00112	00006	00020	366
C	00113	00006	00020	367
R	00372	00006		368
F	00020			369
*R	00021			370
S	00111	00006	00111	371
S	00112	00006	00112	372
<	00113	00006	00113	373
S	00115	00006	00115	374
R	00116	00008		375
*R	00020			376
A	00117	00108	00017	377
A	00118	00109	00017	378

K= 00200

```

A 00119 00110 00017
A 00120 00111 00017
A 00121 00112 00017
A 00122 00113 00017
V 00495 +99000000+2
C 00114 00495 00198
C 00117 00495 00198
C 00118 00495 00198
C 00119 00495 00198
C 00120 00495 00198
C 00121 00495 00198
C 00122 00495 00198
C 00007 00117 00198
C 00007 00118 00198
C 00007 00119 00198
C 00007 00120 00198
C 00007 00121 00198
C 00007 00122 00198
M 00123 00114 00013
M 00124 00117 00014
M 00125 00118 00015
A 00126 00125 00119
A 00127 00126 00124
A 00128 00127 00123
M 00129 00115 00013
M 00130 00120 00014
M 00131 00121 00015
A 00132 00131 00122
A 00133 00132 00130
A 00134 00133 00129
C 00063 00006 00022 00023
F 00198
*R 00023
C 00083 00006 00024 00025
F 00198
*R 00025
R 00135 00060
M 00136 00135 00011
P 00137 00128
R 00138 00136
R 00139 00134
S 00136 00006 00136

```

379
 380
 381
 382
 I+I GRFATER THAN 99 END
 J+J+50 GREATER THAN 99 END
 K+K+50 GREATER THAN 99 END
 L+L+50 GREATER THAN 99 END
 J-J+50 GREATER THAN 99 END
 K-K+50 GRFATER THAN 99 END
 L-L+50 GREATER THAN 99 END
 J+J+50 LESS THAN 1 END
 K+K+50 LESS THAN 1 END
 L+L+50 LESS THAN 1 END
 J-J+50 LESS THAN 1 END
 K-K+50 LESS THAN 1 END
 L-L+50 LESS THAN 1 END
 383
 384
 385
 386
 387
 388
 389
 390
 391
 392
 393
 394
 395
 396
 397
 398
 399
 400
 401
 402
 403
 404
 405
 406

00200
K =

PAGE011

K= 00200

```

C 00161 00006 00155 00155 449
F 00158 450
*R 00155 451
 A 00164 00164 00009 452
 G 00166 00900 00164 453
 A 00165 00165 00007 454
 C 00162 00166 00157 00157 455
 G 00167 00899 00164 456
 A 00168 00167 00161 457
 C 00168 00006 00201 00201 458
 H 00899 00164 00006 459
 F 00158 460
*R 00201 461
 H 00899 00164 00168 462
 F 00158 463
*R 00157 464
 C 00900 00165 00155 465
 A 00900 00900 00007 466
 H 00899 00164 00161 467
 H 00900 00164 00162 468
 V 00360 +19600000+03 469
 C 00900 00360 00198 470
*R 00158 471
 R 00177 00156 472
 R 00156 00178 473
 R 00178 00177 474
 F 00177 / 475
*R 00178 476
 M 00151 00050 00009 477
 S 00151 00151 00009 478
 C 00151 00057 00035 479
 M 00152 00049 00009 480
 S 00152 00152 00009 481
 C 00152 00056 00034 482
*B 00198 483
 M 00179 00900 00009 484
 I 00197 +00000000+00 485
 S 00197 00179 00009 486
 I 00183 +00000000+00 487
*B 00180 488
 A 00183 00183 00009 489
 S 00184 00183 00009 490

```

K= 00200

G 00185 00899 00183 491
 G 00186 00900 00183 492
 *R 00181 00184 00009 493
 A 00184 00184 00009 494
 G 00187 00901 00184 495
 G 00188 00902 00184 496
 C 00006 00185 00193 497
 R 00191 00185 00194 498
 *B 00194 C 00006 00187 00195 499
 R 00192 00187 00190
 *R 00196 C 00191 00192 00182 00190
 F 00182 *B 00190 H 00901 00184 00185
 H 00902 00184 00186 INTERCHANGE A1+AX
 R 00185 00187 INTERCHANGF A*1+A*X
 R 00186 00188 *B 00182 C 00197 00184 00181
 H 00899 00183 00185 STORE LARGEST A
 H 00900 00183 00186 ST@RF LARGFST A*
 C 00183 00019 00499 511
 C 00197 00183 00180 00499 512
 F 00499 R 00900 00017 2N-2 GREATER THAN 183 -180
 R 00361 00008 (361)=-1 IND. @VFRFL@W
 F 00499 *B 00193 S 00191 00006 00185
 F 00194 *R 00209 I 00207 +10000000+01
 S 00192 00006 00187 F 00210
 E 00196 F@URIER ADD + SUBTRACT
 *R 00208 I 00207 -10000000+01
 *R 00210

K= 00200

```

M 00218 00500 00009
M 00219 00700 00009
I 00900 +0000000+00
I 00223 +0000000+00
I 00221 +0000000+00
*R 00211
 A 00223 00223 00009
 G 00224 00699 00223
 G 00225 00700 00223
 M 00224 00224 00207
 H 00699 00223 00224
 H 00700 00223 00225
 C 00219 00223 00211
 I 00220 +0000000+00
*B 00212
 A 00220 00220 00009
 G 00226 00499 00220
 G 00227 00500 00220
 I 00222 +0000000+00
*R 00213
 A 00222 00222 00009
 G 00228 00699 00222
 G 00229 00700 00222
 C 00227 00229 00214 00214
 A 00226 00226 00228
 H 00699 00222 00006
 H 00700 00222 00006
 C 00226 00006 00214 00214
 F 00215
*R 00214
 C 00219 00222 00213
 C 00226 00006 00483 00483
 F 00215
*R 00483
 A 00221 00221 00009
 A 00900 00900 00007
 H 00899 00221 00226
 H 00900 00221 00227
*R 00215
 C 00218 00220 00212
 *R 00216
 I 00230 +00000000+00
2N*1
2N SUB 2
N SUB 3 COUNTER
BTRNST COUNTER
STORAGE COUNTER
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
(230)= COUNTER FOR B SERIES STILL ST@2

```

K= 00200

*R 00217
 A 00230 00230 00009 (230)+2
 G 00231 00699 00230 B
 G 00232 00700 00230 B*
 C 00231 00006 00235 00235 B=0 GO TO 35
 F 00236
 *R 00235
 A 00221 00221 00009 UPDATE TFR + ST. CTN.
 A 00900 00900 00007 UPDATE N SUB 3 CGUINTER
 H 00899 00221 00231 ST@RF B
 H 00900 00221 00232 ST@RE B*
 *R 00236
 C 00219 00230 00217 2N*21 230 GO TO 217
 E 00198
 *R 00240 FOURIER DIFFERENTIAL
 I 00247 +00000000+00
 I 00248 +00000000+00
 M 00255 00700 00009 N
 2N
 *R 00241
 A 00247 00247 00009
 R 00256 00007
 *R 00249 00699 00247 A
 G 00250 00700 00247 A*
 C 00250 00006 00246
 S 00250 00006 00250
 R 00256 00008
 *R 00246
 D 00251 00250 00013
 A 00251 00251 00012
 S 00251 00251 00012
 C 00251 00006 00257
 F 00244
 *R 00257
 C 00256 00006 00242 00243
 *R 00243
 M 00252 00249 00251
 Q 00253 00250
 F 00245
 *R 00242
 M 00252 00249 00251 -IA
 00263

K = 00200

PAGFF018

0000000+00
0000000+00
06 00313 00313
06 00314 00314
08
A0
81 00258

0000000+00
0000000+00
INTEGRATE
J=0 T@ 313
J=0 IS K=0
368=-1
A
1 A*

TRACT

J=0,K=0
KG
A/KG
SIN OR COS

96 00321
97 00322
06 00305
06 00315 00315

96 00321
97 00322
06 00305
06 00315 00315

80 00308
06 00271 00272

09
81 00008

0000000+00
0000000+00
0000000+00
00
00 00500

09 00008
81

A/JC+KG
SIN OR COS

A/JC+KG OR A/KG
-A*

-A/JC+KG OR -A/KG
A*

(339)= CONSTANT
CONSTANT MULTIPLY
(331)= STORAGE COUNTER

(331)+2

CA
STORE A

44

PAGE016

700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741

617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658

42

D-1078

D-1078

PAGE 019

K = 00200 STORE A*
 H 00900 00331 00336 2N GREATER THAN (631)
 C 00333 00331 00334
 F 00499
 *B 00345 V 00349 +00505050+08 ARGUMENT OF TERM FOR EXTRACTION
 M 00350 00500 00009 N
 I 00351 +00000000+00 (351)=0 INITIAL
 *R 00346 A 00351 00351 00009 (351)+2
 G 00352 00500 00351 2N=(351)
 C 00352 00349 00347 00347 2N=(351)
 G 00353 00499 00351
 R 00901 00353
 R 00902 00352
 R 00900 00007
 F 00499
 *R 00347 C 00350 00351 00346 2N=(351)
 R 00900 00006
 F 00499

0777 CARDS

Appendix D

Mystic Code

The Fourier Operating Package described in this report was written for the IBM 709 in Mystic Code. The following is an explanation of the Mystic Code.

		MYSTIC CODE	PAGE 001
C	ONF	K = 00000	REMARKS 06/20/61
A	X Y Z	ADD COMMAND (Y) + (Z) GO INTO LOCATION X. THAT IS, ADD (Y) TO (Z) AND STORE THE RESULT IN X.	
*B	X	BEGIN POINT PSEUDO COMMAND. THE SEQUENCE OF INSTRUCTIONS WHICH FOLLOW A BEGIN X IS ENTERED FROM AT LEAST TWO PARTS OF THE CODING. ENTRANCE TO A BEGIN INSTRUCTION CAN BE FROM THE INSTRUCTION PRECEDING IT (I.E. A SEQUENTIAL ENTRANCE) • FROM A COMPARE COMMAND OR FROM AN END COMMAND. THIS INSTRUCTION MAY BE THOUGHT OF AS STATING THAT THE FOLLOWING INSTRUCTIONS MAY BE ENTERED BY A TRANSFER TO LOCATION X.	
C	X Y Z	COMPARE (X) WITH (Y). IF (X) IS GREATER THAN (Y), GO TO LOCATION Z AND EXECUTE THE INSTRUCTIONS WHICH FOLLOW THE B Z OR N Z. IF (X) EQUALS OR IS LESS THAN (Y), EXECUTE THE NEXT INSTRUCTION IN SEQUENCE.	
C	X Y Z Z*	COMPARE (X) WITH (Y). IF (X) IS GREATER THAN (Y), GO TO LOCATION Z AND EXECUTE THE INSTRUCTIONS WHICH FOLLOW THE B Z OR N Z. IF (X) IS LESS THAN (Y), GO TO LOCATION Z* AND EXECUTE THE INSTRUCTIONS WHICH FOLLOW THE B Z* OR N Z*. IF (X) EQUALS (Y), EXECUTE THE NEXT INSTRUCTION IN SEQUENCE.	
D	X Y Z	DIVIDE COMMAND. (Y)/(Z) GO INTO LOCATION X. THAT IS, DIVIDE (Y) BY (Z) AND STORE THE RESULT IN X.	
E	X	EXIT COMMAND. UNCONDITIONAL TRANSFER TO THE SET OF INSTRUCTIONS WHICH FOLLOW B X OR N X.	
F	X Y Z	FUNCTION COMMAND. THIS INSTRUCTION ENABLES ONE TO TRANSFER TO A FUNCTION AND AFTER ITS EXECUTION, CONTINUE TO THE NEXT INSTRUCTION IN SEQUENCE FOLLOWING THE FUNCTION STATEMENT. Y IS THE LOCATION OF THE FIRST BEGIN INSTRUCTION (B 1) IN A FUNCTION. NORMALLY Z IS THE LOCATION OF THE INDIRIT TO THE	

K= 07000

MYSTIC CODE PAGE003

A. TYPE OF DATA CODE ALSO INCLUDES S FOR SKIP. WHEN THE SKIP TYPE IS USED, THIS DOES NOT INVOLVE DATA STORED IN A WORD. THUS, IF T1 IS TYPE S, T2 IS TYPE N, THE L COMMAND READS THE DATA FROM THE F2 COLUMN INTO WORD X. THE COLUMNS ARE READ STARTING FROM THE LEFT ALWAYS. SKIP FIELDS TO THE RIGHT OF ALL OTHER DATA NEED NOT BE DEFINED IN THE L COMMAND. THE FIRST BLANK FIELD MEANS THE REST OF THE CARD IS SKIPPED. THE NUMBER OF COLUMNS OF TYPE A MUST NOT EXCEED 4 PER FIELD. THE NUMBER OF COLUMNS OF TYPE N MUST NOT EXCEED 9 PER FIELD INCLUDING THE SIGN. THE NUMBER OF COLUMNS OF TYPE S MUST NOT EXCEED 15 PER FIELD. IF 1 CARD IS TO BE LOADED ACCORDING TO THE GIVEN FORMAT, (Y) = 1. IF 1 CARDS ARE TO BE LOADED ACCORDING TO THE GIVEN FORMAT,

(Y) = 1. THE NUMBER OF CARDS. THE DATA FOR EACH CARD IS CONSECUTIVELY STORED IN THE SAME WAY AS THAT FOR THE FIRST. THE DATA FOR THE FIRST WORD OF INPUT FROM CARD J+1 FOLLOWS CONSECUTIVELY THE LAST WORD OF INPUT FROM CARD J. (Y) MUST BE AN INTEGER THAT IS AT LEAST 1.

SAME FORMAT DESCRIPTION AS ABOVE IN Z= CA.

Z= TA ,LOAD TAPE B1 BCD.

Z= TB ,LOAD TAPE B2 BCD.

Z= TC ,LOAD TAPE B3 BCD.

Z= TD ,LOAD TAPE B4 BCD.

Z= TE ,LOAD TAPE B5 BCD.

Z= TF ,LOAD TAPE B6 BCD.

Z= TG ,LOAD TAPE B7 BCD.

Z= TA ,(Y) =1 , BLANK F1 THROUGH F18 AND T1 TO T18.

Z= TB ,(Y) =1 , BLANK F1 THROUGH F18 AND T1 TO T18.

Z= TC ,(Y) =1 , BLANK F1 THROUGH F18 AND T1 TO T18.

Z= TD ,(Y) =1 , BLANK F1 THROUGH F18 AND T1 TO T18.

Z= TE ,(Y) =1 , BLANK F1 THROUGH F18 AND T1 TO T18.

Z= TF ,(Y) =1 , BLANK F1 THROUGH F18 AND T1 TO T18.

Z= TG ,(Y) =1 , BLANK F1 THROUGH F18 AND T1 TO T18.

IF I = 0, THE COMMAND IS TO BACKSPACE A FILE.

IF I = -N THE COMMAND IS TO BACKSPACE N RECORDS.

L X Y Z

Z= CAB, LOAD INTO X,X+1,ETC. BINARY CARDS HAVING THE NUMBER OF WORDS SPECIFIED

K= 07000

IN THE CONTENTS OF Y.
 Z= TAB, LOAD TAPE B1 BINARY.
 Z= TBB, LOAD TAPE B2 BINARY.
 Z= TCB, LOAD TAPE B3 BINARY.
 Z= TUB, LOAD TAPE B4 BINARY.
 Z= TEB, LOAD TAPE B5 BINARY.
 Z= TFB, LOAD TAPE B6 BINARY.
 Z= TGB, LOAD TAPE B7 BINARY.

MULTIPLY COMMAND. (Y) TIMES (Z) GOES INTO X.
 THAT IS, THE PRODUCT (Y)(Z) REPLACES THE
 CONTENTS OF X.

NOTE COMMAND. NOTE THAT THE FOLLOWING COMMAND
 SEQUENCE BEGINS WITH X. N X IS NORMALLY USED
 TO BEGIN SEVERAL COMMAND SEQUENCES. THE N X
 EXECUTED LATEST IS THE COMMAND SEQUENCE TO
 BE FOLLOWED WHEN AN UNCONDITIONAL TRANSFER
 OR A CONDITIONAL TRANSFER TO X IS MADE. THE N X
 IS A VARIABLE CONNECTOR.

ORIGIN COMMAND. THE COMPIILATION WILL GENERATE
 MACHINE LANGUAGE CONF FROM LOCATION X TO A
 MAXIMUM OF 30,000.

P X Y Z F1 ,F2,• •• F18,T1,T2,••• T18.

Z= CA ,PUNCH F1 COLUMNS OF DATA FROM LOCATION X,THEN
 PUNCH F2 COLUMNS OF DATA FROM LOCATION X+1,
 ETC. TO MAXIMUM OF 18 FIELDS OR 72 COLUMNS.
 T1, T2,••T18 DESCRIBE THE WAY THE DATA IS
 STORED IN X,X+1,ETC. THE TYPE OF DATA STORED
 IS NUMERIC OR ALPHABETIC. IF IT IS NUMERIC,
 THE CORRESPONDING TYPE CODE IS N. IF IT IS
 ALPHABETIC, THE CORRESPONDING TYPE CODE IS
 A. TYPE OF DATA CODE ALSO INCLUDES S FOR
 SKIP. WHEN THE SKIP TYPE IS USED, THIS
 DOES NOT INVOLVE DATA STORED IN A WORD.
 THUS, IF T1 IS TYPE S, T2 IS TYPE N. THE
 P COMMAND GETS THE DATA FOR THE F2 COLUMNS
 FROM WORD X. THE COLUMNS ARE BUILT UP STARTING
 FROM THE LEFT ALWAYS. SKIP FILES TO THE RIGHT
 OF ALL OTHER DATA NEED NOT BE DEFINED IN THE

PAGE 005

MYSTIC CDF

K = 07000

P COMMAND. THE FIRST BLANK FIELD MEANS THE REST OF THE CARD IS SKIPPED. THE NUMBER OF COLUMNS OF TYPE A MUST NOT EXCEED 4 PER FIELD. THE NUMBER OF COLUMNS OF TYPE N MUST EXCEED 9 PER FIELD INCLUDING THE SIGN. THE NUMBER OF COLUMNS OF TYPE S MUST NOT EXCEED 15 PER FIELD.

IF 1 CARD IS TO BE PUNCHED ACCORDING TO THE GIVEN FORMAT, (Y) = 1. IF 1 CARDS ARE TO BE PUNCHED ACCORDING TO THE GIVEN FORMAT,

(Y) = 1, THE NUMBER OF CARDS. THE DATA FOR EACH CARD MUST BE CONSECUTIVELY STORED IN THE SAME WAY AS THAT FOR THE FIRST. THE DATA FOR THE FIRST WORD OF OUTPUT FOR CARD J+1 MUST FOLLOW CONSECUTIVELY THE LAST WORD OF OUTPUT FOR CARD J. (Y) MUST BE AN INTEGER THAT IS AT LEAST 1. PRINT. INSERT PRINT FOR PUNCH IN THE DESCRIPTION ABOVE TO INTERPRET AN INSTRUCTION TO PRINT ON THE ON-LINE PRINTER. LINE REPLACES CARD IN THE EXPLANATION ABOVE.

Z = TA • WRITE TAPE B1 BCD. SAME FORMAT DESCRIPTION
 Z = TB • WRITE TAPE B2 BCD. AS ABOVE IN Z = CA,
 Z = TC • WRITE TAPE B3 BCD. REPLACING CARD BY BCD
 Z = TD • WRITE TAPE B4 BCD. RECORD AND PUNCH BY
 Z = TE • WRITE TAPE B5 BCD. THE APPROPRIATE WRITE
 Z = TF • WRITE TAPE B6 BCD.
 Z = TG • WRITE TAPE B7 BCD.
 Z = TA • (Y) = I • BLANK F1 THROUGH F18 AND T1 TO T18.
 Z = TB • (Y) = I • BLANK F1 THROUGH F18 AND T1 TO T18.
 Z = TC • (Y) = I • BLANK F1 THROUGH F18 AND T1 TO T18.
 Z = TD • (Y) = I • BLANK F1 THROUGH F18 AND T1 TO T18.
 Z = TE • (Y) = I • BLANK F1 THROUGH F18 AND T1 TO T18.
 Z = TF • (Y) = I • BLANK F1 THROUGH F18 AND T1 TO T18.
 Z = TG • (Y) = I • BLANK F1 THROUGH F18 AND T1 TO T18.
 IF I = 0, THE COMMAND IS TO WRITE AN END OF FILE MARK
 ON THE APPROPRIATE TAPE.
 IF I = -1, THE COMMAND IS TO REWIND THE APPROPRIATE TAPE.

Z = CAB, PUNCH FROM X,X+1, ETC. UP TO THE NUMBER OF WORDS SPECIFIED IN (Y) TO CARDS IN BINARY FORM.
 Z = TAB, WRITE TAPE B1 BINARY.
 Z = TBC, WRITE TAPE B2 BINARY.

WRITE FROM X,X+1,
 ETC. UP TO THE

P X Y Z

K = 07000

Z = TCB. WRITE TAPE 63 BINARY.
 NUMBER OF WORDS
 SPECIFIED IN THE
 CONTENTS OF Y.
 Z = TDB. WRITE TAPE 84 BINARY.
 Z = TEB. WRITE TAPE B5 BINARY.
 Z = TFB. WRITE TAPE B6 BINARY.
 Z = TGB. WRITE TAPE B7 BINARY.

THE Q COMMAND ENABLES ONE TO FIX ADDRESSES. THE K COUNTER MODIFIES EVERY ADDRESS EXCEPT EACH ONE EQUAL TO AN X IN A Q COMMAND. EACH SUCH ADDRESS IS THEN CHANGED DURING COMPILATION TO THE ADDRESS GIVEN IN THE Y ADDRESS OF THE Q COMMAND. THE Q TABLE IS CLEARED BY A K COMMAND DURING COMPILATION. THIS ENABLES ONE TO HAVE A SEPARATE Q TABLE FOR EACH FUNCTION. THE Q COMMAND MUST PRECEDE THE INSTRUCTIONS IT IS TO CONTROL. IT IS GOOD PRACTICE TO HAVE THE Q COMMANDS PRECEDE ANY OTHER INSTRUCTIONS WHICH FOLLOW A K COMMAND.

R X Y
 REPLACE COMMAND.
 REPLACE THE CONTENTS OF X BY THE CONTENTS OF Y.
 S X Y Z
 SUBTRACT COMMAND. REPLACE THE CONTENTS OF X BY
 (Y) - (Z).

T XX•••X
 TITLE COMMAND. THE CHARACTERS IN A TITLE COMMAND MAY GO FROM COL. 2 TO COL. 71. THEY CONTROL COL.
 1 TO COL. 70 OF AN OUTPUT CARD. PRINTER LINE, OR BCD LISTED LINE. A TITLE COMMAND NEED NOT PRECEDE EACH P COMMAND. THE LATEST TO EXECUTED IS THE ONE IN POWER. IF NO TITLE INFORMATION IS DESIRED FOR THE OUTPUT, THE T COMMAND SHOULD HAVE COL. 2 TO 71 BLANK. IF TITLE INFORMATION IS DESIRED, IF SHOULD BE ARRANGED SO THAT IT WILL CONTROL ONLY BLANK COLUMNS OF THE P COMMAND.

V X SY YYYYYYSEE
 VALUE PSEUDO COMMAND. THE VALUE REPRESENTED AS A NORMALIZED FLOATING POINT NUMBER IS STORED IN X DURING COMPILATION. THE VALUE COMMAND IS EXECUTED ONLY DURING COMPILING. SEE INITIALIZE COMMAND FOR FORMAT OF VALUF.

W X YY YY
 WORD PSEUDO COMMAND. THE WORD YYYY IS STORED IN ALPHABETIC

K= 07000

PAGE007

CODE IN LOCATION X. YYYY MAY BE NUMERIC OR ALPHABETIC
CHARACTERS.

